RC BIOLOGICAL CONSULTING, INC. 12737 Campo Road, Spring Valley, CA 91978 phone: (619) 463-1072 fax: (619) 463-0859 email: robin@rcbio.com Auggie Vidovich 15786 Miss Ellie Lane Lakeside, CA 92040 December 10, 2011 RE: Biological Letter Report for Vidovich Minor Subdivision; TPM 21104, Kiva Project No: 07-0087423 The following report represents the Biological Letter Report for the Vidovich Minor Subdivision, TPM 21104. ## **SUMMARY** The proposed project is a minor subdivision and residential development of approximately 5.43 gross acres, Assessor Parcel Number (596-152-49), into 4 single-family homes, with lot sizes ranging from 1.05 to 2.01 acres. The proposed project is located at 3259 Heide Lane within the Community of Jamul within unincorporated San Diego County. The project will be served by a private road connecting to Olive Vista. The project is located in the metro/Lakeside/Jamul portion of the Multiple Species Conservation Plan (MSCP). The project site is currently developed with a home, sheds, corral and associated residential uses. The site contains coastal sage scrub, non-native grassland and developed. One sensitive plant species, San Diego Sunflower (*Viguiera laciniata*) and one sensitive wildlife species was observed onsite, orange-throated whiptail (*Aspidoscelis hyperythrus beldingi*). A presence/absence survey for the Quino Checkerspot butterfly (*Euphydryas editha quino*) was performed in 2008 with negative results. Another survey is being performed this spring. Mitigation for impacts to coastal sage scrub and non-native grassland will be performed in conformance with the Biological Mitigation Ordinance through offsite conservation within a pre-approved mitigation bank. Impacts to sensitive species observed and with the potential to occur onsite will be mitigated through habitat based mitigation. Impacts will be mitigated to below a level of significance. ## INTRODUCTION, PROJECT DESCRIPTION, LOCATION, AND SETTING ## **Project Description** The proposed project is a minor subdivision and residential development of approximately 5.43 gross acres, Assessor Parcel Number (596-152-49), into 4 single-family homes, with lot sizes ranging from 1.05 to 2.01 acres. The project will be served by a private road connecting to Olive Vista. Olive Vista Road will be improved to public road standards from the intersection with Heide Lane to the intersection with Jamul Highlands Road. The proposed road improvement impacts from the extension of Olive Vista road will be analyzed in a separate document as a result of multiple property owners participating in the improvement. ## **Project Location** The proposed project is located within the Community of Jamul within unincorporated San Diego County (Figure 1). The project is located at 3259 Heide Lane, approximately 300 feet north of Olive Vista Dr. and 1.2 miles east of the intersection of Olive Vista Drive and Lyons Valley Road (Figure 2). ## **Project Setting** The project is located at on a knoll within rural residential development in the Community of Jamul. The project is surrounded by rural residential development on all sides (Figure 3). The project contains an existing residence, out buildings and corrals. The project site is shown on the Dulzura USGS 7.5' Quadrangle. It is in Section 2, Township 17 south, Range 1 east (Figure 4). The project consists of gentle slopes in all directions with the existing residence located at the high point on the property. Elevations on-site range from approximately 1125 feet above mean sea level to 1210 feet above mean sea level. The soils on the property include two soil types: Las Posas Fine Sandy Loam, Fallbrook Sandy Loam, and Cieneba Course Sandy Loam. Las Posas soils are considered a sensitive soil type. Several sensitive plant species are associated with this soil type. ## Site Survey The site was surveyed on the dates listed below in Table 1. A presence/absence survey for the Quino Checkerspot butterfly (*Euphydryas editha quino*) in the spring of 2008. Another presence/absence survey is being performed this season. | | | | Table 1 | | | | | | | | | | |-------------|--|---|------------------|-------|------------|----------|--|--|--|--|--|--| | | Surveys performed on the Vidovich Property | | | | | | | | | | | | | <u>Date</u> | <u>Time</u> | <u>Survey</u> | Temperature (°F) | Sky | Wind (mph) | Observer | | | | | | | | 3/11/08 | 15:45 –
16:20 | Habitat Mapping,
Quino Survey | 78-76° | Clear | 0-3 | ST | | | | | | | | 3/19/08 | 14:40 –
15:20 | Quino Survey | 72° | Hazy | 3-7 | RC | | | | | | | | 3/27/08 | 9:45-
10:45 | Quino Survey | 63-64° | Clear | 0-3 | RC | | | | | | | | 4/05/08 | 13:30 –
14:15 | Quino Survey | 67-68° | Clear | 1-6 | RC | | | | | | | | 4/11/08 | 09:00 -
9:45 | Quino Survey | 69-74° | Clear | 0-5 | RC | | | | | | | | 4/18/08 | 08:30 -
09:30 | Quino Survey
Sensitive Plant
Survey | 71-70° | Clear | 1-4 | ST | | | | | | | | 10/29/10 | 0:830 -
0:930 | General | 58-60° | Hazy | 0-3 | RC | | | | | | | | 3/02/11 | 13:30 –
14:35 | Quino | 62° | Clear | 0-3 | RC | | | | | | | | 3/9/11 | 13:05 -
14:05 | Quino | 72° | Clear | 3-5 | RC | | | | | | | Key: RC=Robin Church, ST= Sara Thorne Mapping was performed following the Biological Resource Mapping Guidelines within the Report Format and Content Requirements: Biological Resources (County 2010). Wildlife was identified directly by sight or by vocalizations, and indirectly by scat, tracks, or burrows. Field notes were maintained throughout the survey. The primary focus of the survey was to document and map the size, location, and general quality of all habitat types and the presence or potential presence of any sensitive resources (plant or wildlife) onsite. Nomenclature for this report conforms to Hickman (1993), for plants, Holland (1986) and Oberbauer (1996) for plant communities and habitat types, American Ornithological Union (AOU 1998 and 2000) for birds, Jennings (1983) and Stebbins (2003) for reptiles and amphibians, Jones (1992) for mammals, and Powell (1979) for insects. ## **Biological Resources Present** The biological resources present include coastal sage scrub and non-native grassland. Additionally two sensitive species were observed onsite, San Diego Sunflower (*Viguiera laciniata*) and orange-throated whiptail (*Aspidoscelis hyperythrus beldingi*). ## REGIONAL CONTEXT The project is surrounded on all sides by rural residential development (Figure 3). The project is located in the metro/Lakeside/Jamul portion of the Multiple Species Conservation Plan (MSCP). The project is not located within an area identified as a Pre-Approved Mitigation Area. ## **HABITATS AND VEGETATION COMMUNITIES** The following is a summary of the existing habitats and vegetation communities on the site. This section includes information the habitat types, the dominant species present, and the habitat quality. Species abundance, composition, and diversity are discussed in terms of vegetative structure and wildlife, as well as the habitat sensitivity level and regional and local importance of conserving each habitat type. ### Habitats Habitats were classified and mapped based on Terrestrial Vegetation Communities in San Diego County based in Holland's Descriptions (Oberbauer 1996). The best-fit definition based on the dominant plant species and County's current description is provided. Habitats occurring within the project include coastal sage scrub, non-native grassland and developed (Figure 5). Table 2. Vegetation Communities | Vegetation | Acres | |--|-------| | Coastal Sage Scrub (Habitat Code: 32500) (Tier II) | 1.7 | | Non-native Grassland (Habitat Code: 42200) | 0.2 | | Developed Habitat (Habitat Code: 12000) | 3.5 | | Total | 5.4 | Coastal Sage Scrub (Habitat Code: 32500) The coastal sage scrub onsite is open and shows some previous disturbance. Plants observed within this habitat include but are not limited to flat-top buckwheat (*Eriogonum fasciculatum*), coast sagebrush (*Artemisia californica*), laurel sumac (*Malosma laurina*), white sage (*Salvia apiana*) and San Diego sunflower (*Viguiera laciniata*). Wildlife observes within this habitat include several butterfly species, orange-throated whiptail (*Aspidoscelis hyperythrus beldingi*), Anna's hummingbird (*Calypte anna*), Cassin's Kingbird (*Tyrannus vociferans*), white-crowned sparrow (*Zonotrichia leucophrys*) and desert cottontail rabbit (*Sylvilagus audubonii*). Although this habitat supports two sensitive species, San Diego sunflower and orange-throated whiptail, it has a moderate value due to the small size and isolation. Coastal Sage Scrub – looking east ## Non-native Grassland (Habitat Code: 42200) Tier IV The non-native grassland onsite is dominated by black mustard (*Brassica nigra*) and storksbill (*Erodium cicutarium*). This habitat has a low value. ## Developed The developed portion of the site includes the current residential uses and fire clearing for the onsite structures and structures offsite that are less than 100 feet from the property line. ## **Special Status Species** Following is a summary of all sensitive species with potential to occur on the site or on land immediately adjacent to the project area. Sensitive or special interest plant and wildlife species and habitats are those which are considered rare, threatened, or endangered within the state or region by local, state, or federal resource conservation agencies. Sensitive species are so called because of their limited distribution, restricted habitat requirements, particular susceptibility to human disturbance, degradation due to development or invasion by non-native species, or a combination of all of these factors. The following were used in the determination of sensitive biological resources: U.S. Fish and Wildlife Service (USFWS) (2007); California
Department of Fish and Game (CDFG) (2006, 2007a), County Sensitive Plant and Animal list (County 2006), the California Natural Diversity Database (CDFG 2007b) and the County of San Diego Biological Mitigation Ordinance. ## **Sensitive Plants** Sensitive or special interest plant species are those which are considered rare, threatened, or endangered within the state or region by local, state, or federal resource conservation agencies. Sensitive plant species are so called because of their limited distribution, restricted habitat requirements, or particular susceptibility to human disturbance, or a combination of these factors. Sensitive plants known to occur in the region encompassing the project where queried from the CNDDB and CNPS database as well as the San Diego Natural History Museum Plant Atlas. Thirty-one sensitive species are known from the area. Of these, one species, San Diego Sunflower was observed. All of the remaining species would have been observable and were not detected onsite. Sensitive plant species with the potential to occur onsite are discussed in Appendix C. ## San Diego Sunflower (*Viguiera laciniata*) San Diego sunflower is a low scrub that occurs in chaparral and coastal scrub habitat. It is a County list D and CNPS List 4.2 species (limited distribution). *Viguiera laciniata* is locally common but of limited distribution due to development in coastal and foothill areas where it occurs. This species was distributed in throughout the coastal sage scrub community within project area with roughly 90 individual plants present. ## **Sensitive Wildlife** Sensitive or special interest wildlife species and habitats are those which are considered rare, threatened, or endangered within the state or region by local, state, or federal resource conservation agencies. Sensitive species are so called because of their limited distribution, restricted habitat requirements, or particular susceptibility to human disturbance, or a combination of these factors One sensitive animal species was observed onsite, the orange-throated whiptail. Orange-throated Whiptail (Aspidoscelis hyperythrus beldingi) Status: California Species of Concern, County Group 2 The orange-throated whiptail is a listed as a California State Special Concern Species. It occurs coastally in extreme southern Los Angeles County south to San Diego County west of the crest of the Peninsular Ranges, especially in areas with summer morning fog. It inhabits low elevation (0 to 3000 feet) coastal sage scrub, chamise-redshank chaparral, mixed chaparral, and valley-foothill hardwood habitats. Status Onsite: Two individuals were observed and are mapped on Figure 5. ### **Additional Sensitive Wildlife with Potential to Occur** Thirty-seven sensitive wildlife species have the potential to occur onsite (Appendix D). No species have a high potential to occur onsite due to the small size of the habitat and isolation. Three species, Hermes copper (*Lycaena hermes*), coastal rosy boa (*Charina trivirgata roseofusca*) and northern red-diamond rattlesnake (*Crotalus ruber ruber*), have a moderate potential to occur. One federally threatened species, California gnatcatcher (*Polioptila californica*) has a low potential to occur onsite. These species are discussed below. ## Hermes copper butterfly (Lycaena hermes) Status: County Group 1 The Hermes copper butterfly is an endemic species to the San Diego bioregion. Except for a few records in northern Baja California, it has never been recorded anywhere else in North America. It occurs primarily in coastal sage scrub and southern mixed chaparral communities. Its larval host plant is spiny redberry (*Rhamnus crocea*). Adults feed on nectar primarily of flat-topped buckwheat (*Eriogonum fasciculatum*), but they have also been observed using slender sunflower (*Helianthus gracilentus*) and other plants in the Asteraceae (Faulkner and Klein 2003). Although it currently has no state or federal status a petition to list the species as federally endangered is currently under review by the United States Fish and Wildlife Service. Status Onsite: This species has a moderate potential to occur due to presence of both the host plant and primary nectar plant. Coastal rosy boa (Charina trivirigata roseofusca) Status: State and Federal Species of Concern, County Group 2 This subspecies occurs from the foothills of the San Gabriel and San Bernardino Mountains, south through San Diego County, and into the Sierra San Pedro Martir, Baja California. The elevational range is sea level to 2,070 m. Distribution is spotty throughout its range. The Angeles, San Bernardino and Cleveland National Forests are within the range of the coastal rosy boa and have occupied habitat for the species (Klauber 1931, Fisher and Case 1997) The coastal rosy boa is associated with rocky coastal sage and chaparral-covered hillsides and canyons. It may be found under rocks, in rock crevices, or in boulder piles (Klauber 1931). Associated vegetation types include coastal sage scrub dominated by california sage and buckwheat, chamise chaparral, and ceanothus/manzanita chaparral. Status Onsite: Moderate Potential to Occur Northern red-diamond rattlesnake (Crotalus ruber ruber) Status: California Species of Concern, County Group 2 The northern red-diamondback rattlesnake, classified as a state Species of Concern, is a brick red to pinkish tan relative to the western diamondback (*Crotalus atrox*). It ranges from San Bernardino County south through most of Baja California, Mexico (Stebbins 1985). It occurs in desert scrub, thorn scrub, and chaparral habitats below about 1200 meters (4000 feet). Status Onsite: Moderate Potential to Occur California Gnatcatcher (*Polioptila californica*) Status: Federally listed as Threatened, State Species of Concern, County Group 1 The California gnatcatcher (CAGN), a Federally Threatened species and California Species of Concern, is a small gray songbird that is a resident of scrub-dominated communities in southwestern California from the Los Angeles Basin through Baja California, Mexico. California gnatcatcher populations have declined due to extensive loss of Diegan coastal sage scrub habitat to urban and agricultural uses. This species has a low potential to occur onsite. The species is known to require from 2 to 10 acres of habitat per pair. Status Onsite: Low Potential to occur due to fact that the site contains an isolated patch of coastal sage scrub that is not large enough to support this species. Additionally the site is disturbed through site use by people and pets. ## **Jurisdictional Wetlands and Waterways** No jurisdictional wetlands or waterways occur onsite. ## **Other Unique Features/Resources** ## **Wildlife Corridors and Linkages** The project site is surrounded on three sides by rural residential development The site does not serve as a wildlife corridor, local movement corridor or linkage. ## **Raptor Nesting** The site contains mature trees that can support raptor nesting, however no nests were observed within the trees onsite. Raptors are large predatory or scavenger birds that typically require tall trees for perching and nesting associated with adjacent open grasslands to forage. Due to declining habitat and the associated declining numbers of these species on the whole, many raptor species have been designated as California Species of Special Concern by the CDFG. These species are protected, especially during their critical nesting and wintering stages. Raptors are protected under the CDFG California Raptor Protection Act (Title 14, Section 670). ## **Significance of Project Impacts and Proposed Mitigation** The proposed project is a minor subdivision and residential development of approximately 5.43 gross acres, Assessor Parcel Number (596-152-49), into 4 single-family homes, with lot sizes ranging from 1.05 to 2.01 acres. The project will be served by a private road connecting to Olive Vista. The entire site will be impacted as a result of the proposed project. Mitigation will occur through offsite conservation within a Pre-Approved Mitigation Bank. Mitigation will reduce the impacts to below a level of significance. | Table 3 Impacts and Mitigation | | | | | | | | | |--|-----|-----|-------|-----|-----|--|--|--| | Habitat/Vegetation Community Existing (acres) Impacts (acres) Mitigation Required (acres) Mitigation (acres) | | | | | | | | | | Coastal Sage Scrub (Tier II) | 1.7 | 1.7 | 1:1 | 1.7 | 1.7 | | | | | Non-native Grassland (Tier IV) | 0.2 | 0.2 | 0.5:1 | 0.1 | 0.1 | | | | | Developed Habitat | 3.5 | 3.5 | NA | | | | | | | Total | 5.4 | 5.4 | | | | | | | ## Coastal Sage Scrub (Tier II) Impacts to this habitat would be considered significant and require mitigation. These impacts will be mitigated offsite at a 1:1 ratio in conformance with the Biological Mitigation Ordinance. Mitigation will be within a pre-approved mitigation bank or other location approved by the Director. ## Non-Native Grassland (Tier IV) Impacts to non-native grassland would require mitigation at a 0.5:1 ratio. This mitigation will occur offsite in a preapproved mitigation bank or other location approved by the Director. ## Impacts to Sensitive Species Observed and with the Potential to Occur Impacts to sensitive plant and animal species with the observed and with the potential to occur will be mitigated through habitat based mitigation. ## Impacts to Nesting Raptors Although no nests were observed, large trees are onsite and could provide nesting habitat. In order for any work to occur during the County of San Diego raptor breeding season (January 1– July 15), a qualified biologist will conduct a nesting raptor survey no more than seven days prior to scheduled operations. ## <u>Impacts to Breeding Birds</u> Clearing of habitat shall occur outside of the nesting season, February 15 to August 15, in order to prevent
impacts to breeding birds. ## **Cumulative Impacts** The County is in rough step compliance with the MSCP, this project will mitigate in conformance with the MSCP, as a result this project will not contribute to cumulatively significant impacts. ## References - AOU. American Ornithological Union. 1998, 2000. Forty-second Supplement to the American Ornithologists' Union Checklist of North American Birds. - Bowman, R. H. 1973. <u>Soil Survey, San Diego Area, California, Part 1</u>. United States Department of Agriculture. 104 pp. + appendices. - CDFG 2010a. California Department of Fish and Game. "Special Vascular Plants, Bryophytes, and Lichens List." Biogeographic Data Branch, California Natural Diversity Database. Sacramento, CA. Quarterly publication. 71 pp. - CDFG 2010b. California Department of Fish and Game. "State and Federally Listed Endangered and Threatened Animals of California." Biogeographic Data Branch, California Natural Diversity Database. Sacramento, CA. January 2010. - CDFG 2010c. California Department of Fish and Game. "State and Federally Listed Endangered, Threatened and Rare Plants of California." Biogeographic Data Branch, California Natural Diversity Database. Sacramento, CA. April 2010. - CDFG 2009. California Department of Fish and Game. "Special Animals (883 taxa)." Biogeographic Data Branch, California Natural Diversity Database. Sacramento, CA. July 2009. - CNDDB 2010. Biogeographic Data Branch. "Monthly CNDDB Data Download." Biogeographic Data Branch, California Natural Diversity Database. Sacramento, CA. May 4, 2010. http://www.dfg.ca.gov/biogeodata/cnddb/rf_ftpinfo.asp - CNPS 2010. California Native Plant Society. "The Online CNPS Inventory of Rare and Endangered Plants. v. 7-10b." Sacramento, Ca. April 21, 2010. http://cnps.site.aplus.net/cgi-bin/inv/inventory.cgi. - County of San Diego. 2010. County of San Diego Biological Mitigation Ordinance: Ordinance Numbers. 8845, 9246, 9632, and 10039. April 2, 2010. - County of San Diego. 2010. County of San Diego Guidelines for Determining Significance: Biological Resources. Department of Planning and Land Use, September 15, 2010. - County of San Diego. 2010. County of San Diego Report Format and Content Requirements: Biological Resources. Department of Planning and Land Use, September 15, 2010 - County of San Diego. 2007. County of San Diego, Resource Protection Ordinance, 2007 (Ord. No. 9842). - Hickman, J. C. 1993. <u>The Jepson Manual of Higher Plants of California</u>. University of California Press, Berkeley. - Holland, R. F. 1986. <u>Preliminary Descriptions of the Terrestrial Natural Communities of California</u>. Non-game Heritage Program, State of California Department of Fish and Game, Sacramento, CA. 157 pp. - Jennings, M. R. 1983. An Annotated Checklist of the Amphibians and Reptiles of Southern California. California Department of Fish and Game 69(3):151-171. - Jones, J.K., et al. 1992. Revised Checklist of North American Mammals North of Mexico, 1991. Occasional Papers The Museum Texas Tech. University. Number 146. February 7, 1992. - Murphy, RK, MW Gratson, and RN. Rosenfield. 1988. Activity and habitat use by a breeding male Cooper's Hawk in a suburban area. Journal of Raptor Research 22(4):97-100. - Oberbauer, T. 1996. <u>Terrestrial Vegetation Communities in San Diego County Based on Holland's Descriptions</u>. San Diego Association of Governments, San Diego, CA 6 pp. - Powell, J.A., C.L. Hogue. 1979. <u>California Insects</u>. University of California Press, Berkeley. - Reiser, Craig. 2001. Rare Plants of San Diego County. 2001 Edition. Aquafir Press. 240 pp. - Rosenfield, RN and J Bielefeldt. 1993. Cooper's Hawk. A. Poole and F. Gill, editors. The Birds of North America. no. 76. The American Ornithologists' Union and The Academy of Natural Sciences, Philadelphia, Pennsylvania, USA. - SanGIS 2007. San Diego Geographic Information Source, Interactive Mapping: http://www.sangis.org/SangisInteractive/viewer/viewer.asp - SDNHM 2007. San Diego Natural History Museum. San Diego County Bird Atlas: Google Earth. Author. San Diego, CA. November 2007. http://sdnhm.org/ge_files/birdatlaslist.kmz - Stebbins, R. C. 2003. <u>Field Guide to Western Reptiles and Amphibians</u> Houghton Mifflin Co., Boston. - Unitt, P. A. 2004. <u>San Diego County Bird Atlas</u>. San Diego Natural History Museum. San Diego, CA 645 pp. - USGS. 2004. U.S. Geological Survey. 2004. Bat Inventory of the San Diego County MSCP Area. http://www.sdcounty.ca.gov/dplu/ [go to MSCP Portal]. - USFWS. 2010. U.S. Fish and Wildlife Service. Birds of Conservation Concern. U.S. Department of the Interior. United States Fish and Wildlife Service. Division of Migratory Bird Management. Arlington, VA. 85 pp. - USFWS. 2007. U.S. Fish and Wildlife Service. U.S. Endangered, Threatened and Candidate Plant and Animal Species by State and Lead Region. U.S. Department of the Interior. United States Fish and Wildlife Service Threatened and Endangered Species System (TESS), 2007. http://www.fws.gov/endangered/pubs/index.html. - Zeiner, D. C., W. F. Laudenslayer, Jr., K. E. Mayer, and M. White. 1990. <u>California's Wildlife, Volume III, Mammals</u>. State of California Department of Fish and Game, Sacramento. 407 pp. ## **Preparer and Persons/Organizations Contacted** Prepared by: Robin Church, County Approved Biologist Robin Church Figure 1 Regional Location Map Source:Terraserver.com (4/1/2007) Figure 3 Surrounding Land Use Vidovich Minor Subdivision Source: USGS 7.5' Dulzura Quadrangle Figure 4 USGS Map Vidovich Minor Subdivision #### APPENDIX A PLANT SPECIES OBSERVED ON THE VIDOVICH PROPERTY Family Name Common Name Habitat Species Name **CONIFERS** Pine Pinaceae Pinus sp. **ANGIOSPERMS: DICOTS** Laurel Sumac Anacardiaceae Malosma laurina Anacardiaceae Rhus integrifolia Lemonadeberry Anacardiaceae Sugar Bush Rhus ovata Peruvian Pepper Anacardiaceae *Schinus molle Tree Apiaceae *Foeniculum vulgare Sweet Fennel Greater Periwinkle Apocynaceae *Vinca major Coastal Sagebrush Asteraceae Artemisia californica Eriophyllum confertiflorum var. Long-stem Golden-Asteraceae confertiflorum yarrow California Asteraceae Gnaphalium californicum **Everlasting** California Gutierrezia californica Asteraceae Matchweed Sawtooth Asteraceae Hazardia squarrosa var. grindelioides Goldenbush San Diego Asteraceae Viguiera laciniata Sunflower Bignoniaceae *Jacaranda mimosifolia Jacaranda Rancher's Amsinckia menziesii var. intermedia Boraginaceae Fiddleneck Brassicaceae *Brassica nigra Black Mustard Brassicaceae *Lobularia maritima Sweet Alyssum Mission Prickly-Cactaceae *Opuntia ficus-indica pear, Indian-fig Bladderpod Capparaceae Isomeris arborea Southern Caprifoliaceae Lonicera subspicata var. denudata Honeysuckle Crassulaceae Dudleya pulverulenta Dudleya Manroot, Wild-Cucurbitaceae Marah macrocarpus var. macrocarpus cucumber Chamaesyce albomarginata Rattlesnake Spurge **Euphorbiaceae** Cytisus striatus **Fabaceae** | APPENDIX A PLANT SPECIES OBSERVED ON THE VIDOVICH PROPERTY | | | | | | | | |--|--|--------------------------------|---------|--|--|--|--| | Family Name | Species Name | Common Name | Habitat | | | | | | Fabaceae | Lotus scoparius var. brevialatus | Deerweed | | | | | | | Fabaceae | *Melilotus officinalis | Yellow Sweetclover | | | | | | | Fagaceae | Quercus agrifolia var. agrifolia | Coast Live Oak,
Encina | | | | | | | Geraniaceae | *Erodium cicutarium | Red-stem
Filaree/storksbill | | | | | | | Lamiaceae | *Marrubium vulgare | Horehound | | | | | | | Lamiaceae | Salvia apiana | White Sage | | | | | | | Lamiaceae | Salvia clevelandii | Fragrant Sage | | | | | | | Lamiaceae | Salvia mellifera | Black Sage | | | | | | | Malvaceae | *Malva parviflora | Cheeseweed | | | | | | | Myrtaceae | *Eucalyptus sp. | Euccalyptus | | | | | | | Nyctaginaceae | Mirabilis laevis var. crassifolia | Coastal Wishbone
Plant | | | | | | | Oleaceae | *Olea europaea | Olive | | | | | | | Onagraceae | Camissonia bistorta | California Sun Cup | | | | | | | Polygonaceae | Eriogonum fasciculatum var. fasciculatum | California
Buckwheat | | | | | | | Rhamnaceae | Rhamnus crocea | Spiny Redberry | | | | | | | Rosaceae | Heteromeles arbutifolia | Toyon, Christmas
Berry | | | | | | | Urticaceae | *Urtica urens | Dwarf Nettle | | | | | | | | ANGIOSPERMS: MONOCOTS | | | | | | | | Agavaceae | Yucca whipplei | Our Lord's Candle | | | | | | | Hyacinthaceae | Chlorogalum parviflorum | Soap-plant, Amole | | | | | | | Poaceae | *Avena barbata | Slender Wild Oat | | | | | | | Poaceae | *Bromus madritensis ssp. rubens | Foxtail Chess | | | | | | | Themidaceae | Dichelostemma capitatum ssp. capitatum | Blue Dicks | | | | | | * = Non-native Plant Species # APPENDIX B WILDLIFE SPECIES OBSERVED ON THE VIDOVICH PROPERTY | | G | W. 14. (O) 14. | | |--------------------------|----------------------------------|--------------------|-----------------------| | Common Name | Scientific Name | Habitat Observed * | # Observed (estimate) | | Insects | | | | | Acmon blue | Icaricia acmon | CSS | 2 | | Bee | Family Apidae | CSS, Dist | many | | Behr's metalmark | Apodemia mormo virgulti | CSS | 7 | | Cabbage white | Artogeia rapae | CSS, Dist | 1 | | Common white | Pontia protodice | CSS, Dist | 3 | | Felder's orangetip | Anthocharis cethura | CSS | 1 | | Grasshopper | Family Acrididae | CSS | many | | Honey bee | Apis mellifera | CSS | many | | Noctuid Moth | Family Noctuidae | CSS | 1 | | Painted lady | Vanessa cardui | CSS | >20 | | Perplexing hairstreak | Callophrys perplexa | CSS | 2 | | Red admiral | Vanessa atalanta | DEV | 1 | | Sara orangetip | Anthocharis sara | CSS | 5 | | Sulphur | Colias sp. | CSS | 1 | | Reptiles | | | | | Orange throated whiptail | Aspidoscelis hyperythra beldingi | CSS | 2 | | Side-blotched Lizard | Uta stansburiana | CSS | 1 | | Birds | | | | | American crow | Corvus brachyrhynchos | ОН | 2 | |
Anna's hummingbird | Calypte anna | CSS, DEV | 1 | | Bewick's wren | Thryomanes bewickii | CSS | 1 | | Bushtit | Psaltriparus minimus | DEV | 2 | | California towhee | Pipilo crissalis | CSS | 2 | | Cassin's kingbird | Tyrannus vociferans | CSS | 1 | | Common raven | Corvus corax | ОН | 3 | | House finch | Carpodacus mexicanus | DEV | 4 | | Lesser goldfinch | Carduelis psaltria | DEV | 3 | | Northern mockingbird | Mimus polyglottos | DEV | 1 | | Rufous-sided towhee | Pipilo erythrophthalmus | CSS | 2 | | Scrub jay | Aphelocoma californica | DEV | 3 | | White-crowned sparrow | Zonotrichia leucophrys | CSS | many | | Mammals | | | | | Desert cottontail rabbit | Sylvilagus audubonii | CSS, DEV | 3 | | Woodrat (nests) | Neotoma sp. | CSS | CSS | | Domestic cat | Felis sp. | DEV | 2 | | Domestic dog | Canis domestica | ALL | 4 | | CSS= Coastal Sage Scrub | DEV= Developed | Dist- Disturbed | OH= Overhead | ## APPENDIX C ## SENSITIVE SPECIES OBSERVED OR WITH THE POTENTIAL TO OCCUR WITHIN OR ADJACENT TO VIDOVICH PROPERTY ## (USGS Dulzura 7.5' QUAD) | | | | | | (USGS Dulzura 7.5' QUAD) | | | | |---|------|----------|----------|---------|---|---|--|--| | Scientific Name and Common Name | | Sensitiv | ity Code | es | Habitat Preference/ | Vanified On Site | Potential to Occur | Factual Basis for | | | CNPS | County | State | Federal | Requirements | Verified On-Site
Yes/No
(Direct/Indirect
Evidence) | Potential to Occur
On-Site
(Observed
L/M/H/U) | Determination of
Occurrence Potential | | ACANTHOMINTHA ILICIFOLIA "San Diego thorn-mint" | 1B.1 | A, NE | SE | FT | Chaparral, coastal scrub, valley & foothill grassland, vernal pools, 10-960 meters; Blooms April to June | No | L | Would have been observable and was not detected onsite. | | ACHNATHERUM DIEGOENSE "San Diego County needle grass" | 4.2 | D | None | None | Chaparral, coastal scrub, rocky-
often mesic, 10-700 meters | No | L | Would have been observable and was not detected onsite. | | ARCTOSTAPHYLOS OTAYENSIS "Otay manzanita" | 1B.2 | A | None | SOC | Chaparral on metavolcanic peaks,
cismontane woodland, 275-1700
meters, blooms Jan - Apr | No | L | Would have been observable and was not detected onsite. | | ARTEMISIA PALMERI "San Diego sagewort" | 4 | D | None | None | Chaparral, coastal scrub, riparian forest/woodland & scrub, sandy, mesic, 15-915 meters; blooms May- | | | Would have been observable and was not detected onsite. | | ASTRAGALUS DEANEI "Dean's milk-vetch" | 1B.1 | A | None | SOC | Sept Chaparral, coastal scrub, riparian forest; 75-670 meters; Blooms Feb- May | No
No | L
L | Would have been observable and was not detected onsite. | | ATRIPLEX COULTERI "Coulter's saltbush" | 1B.2 | A | None | None | Coastal bluff scrub, coastal dunes,
coastal scrub, valley & foothill
grassland/alkaline or clay, 3-460
meters; blooms March -Oct | No | L | Would have been observable and was not detected onsite. | | BRODIAEA ORCUTTII "Orcutt's brodiaea" | 1B.1 | A | None | SOC | Closed cone coniferous forests,
chaparral, cismontane woodlands,
meadows/seeps, valley & foothill
grasslands, vernal pools/mesic, clay
and sometimes serpentine, 30-1692
meters; blooms May - July | | | Low, no mesic habitats
onsite. Vermally moist
grasslands, mima mound
topography, and the
periphery of vernal pools are
all preferred habitat for this
corm. Soils include Stockpen
gravelly loam on Otay Mesa
and Redding gravelly loam
on Mira Mesa. Orcutt's
Brodiaea will occasionally
occupy streamside | | CALOCHORTUS DUNNII "Dunn's mariposa lily" | 1B.2 | A, NE | CR | SOC | Closed cone coniferous forests, chaparral, gabbroic/metavolcanic, rocky soils, 380-1830 meters, | No | L | embankments (Reiser 2001). Would have been observable | | CEANOTHUS CYANEUS "Lakeside ceanothus" | 1B.2 | A, NE | None | SOC | Blooms Apr - Jun
Chaparral, metavolcanic or
gabbroic, 600-1100 meters; blooms | No | L | and was not detected onsite. Would have been observable | | CHAMAEBATIA AUSTRALIS "southern mountain misery" | 4.2 | D | None | None | April - June Chaparral on gabbroic and metavolcanic soils, 300-700 meters | No
No | L
L | and was not detected onsite. Would have been observable and was not detected onsite. | | CHORIZANTHE LEPTOTHECA "Peninsular spineflower" | 4.2 | D | None | None | Chaparral, coastal scrub, lower
montane coniferous forest, aluvial
fan and grantic soils, 300-1900
meters; blooms May - August | No | L | No suitable habitat. This tiny
annual is typically found in
xeric openings in Chamise
Chaparral.
No suitable habitat. This tiny
annual is typically found in
xeric openings in Chamise
Chaparral (Reiser 2001). | | CLARKIA DELICATA "delicate clarkia" | 1B.2 | A | None | None | Chaparral, cismontane
woodland/often gabbroic, 235-1000
meters, Blooms Apr - Jun | No | L | Would have been observable and was not detected onsite. | | COMAROSTAPHYLIS
DIVERSIFOLIA SSP. DIVERSIFOLIA
"summer holly" | 1B.2 | A | None | SOC | Chaparral, cismontane woodland,
30-550 meters | | | Would have been observable | | CONVOLVULUS SIMULANS "small-flowered morning-glory" | 4.2 | D | None | None | Chaparral, coastal scrub, valley & foothill grassland/clay, serpentine seeps, 30-700 meters; blooms March - July | No
No | L
L | and was not detected onsite. Would have been observable and was not detected onsite. | | CUPRESSUS FORBESII "Tecate cypress" | 1B.1 | A | None | SOC | Closed-cone coniferous forests,
chaparral, 255-1500 meters | No | L | Would have been observable and was not detected onsite. | ## APPENDIX C ## SENSITIVE SPECIES OBSERVED OR WITH THE POTENTIAL TO OCCUR WITHIN OR ADJACENT TO VIDOVICH PROPERTY ## (USGS Dulzura 7.5' QUAD) | | | | | | (USGS Dulzura 7.5' QUAD) | | | | |--|------|----------|----------|---------|--|---|--|--| | Scientific Name and Common Nam | ie | Sensitiv | ity Code | s | Habitat Preference/ | Vanified On Site | Detential to Occur | Factual Basis for | | | CNPS | County | State | Federal | Requirements | Verified On-Site
Yes/No
(Direct/Indirect
Evidence) | Potential to Occur
On-Site
(Observed
L/M/H/U) | Determination of
Occurrence Potential | | ERICAMERIA PALMERI SSP. | 2.2 | B,NE | None | SOC | Chaparral, coastal scrub/mesic, 30- | | | | | PALMERI "Palmer's goldenbush" | | | | | 620 meters, Blooms April-June | | | Would have been observable | | GALIUM CALIFORNICUM CALIFORNICUM "California bedstraw" | None | None | None | None | Shaded and open areas | No | L | and was not detected onsite. Would have been observable | | GILIA CARUIFOLIA | 4.3 | D | None | None | Changeral lawer montana | No | L | and was not detected onsite. | | "caraway-leaved gilia" | 4.3 | D | None | None | Chaparral, lower montane
coniferous forest/sandy, openings,
1400-2300 meters, Blooms May-
August | | | No appropriate habitat, site
is well below normal
elevation range for this
species at 342 to 369 meters | | HARPAGONELLA PALMERI | 4.2 | D | None | SOC | Chaparral, Coastal sage scrub, | No | L | | | "Palmer's grapplinghook" | 4.2 | | Trone | soc | valley & foothill grassland,clay, 20-
955 meters, Blooms March-May | M. | , | Would have been observable | | HORKELIA TRUNCATA | 1B.3 | A | None | None | Chaparral, cismontane woodlands, | No | L | and was not detected onsite. | | "Ramona horkelia" | | | | | clay soil, 400-1300 meters; blooms
May to June | No | L | Chamise Chaparral is usually common at Ramona Horkelia sites(Reiser 2001). No chaparral onsite. Nearest observation in the CNDBB database is approximatly 1 mile north of the site at a higher eleveation. The site is below the normal elevational range of this species. | | LATHYRUS SPLENDENS | 4.3 | D | None | None | Chaparral, 200-1525 meters | 110 | | Would have been observable | | "pride-of-California" | | | | | | No | L | and was not detected onsite. | | LEPECHINIA GANDERI "Gander's pitcher sage" | 1B.3 | A, NE | None | SOC | Closed cone coniferous forests,
chaparral, coastal scrub, valley &
foothill grassland, gabbroic or
metavolcanic soils, 305-1005 | | | Would have been observable | | LOTUS CRASSIFOLIUS VAR. | 1B.1 | A | None | SOC | meters; blooms June - July Chaparral, metavolcanic, often in | No | L | and was not detected onsite. Would have been observable | | OTAYENSIS "Otay Mountain lotus" | 15.1 | | rone | 500 | disturbed areas, 915-1005 meters | No | L | and was not detected onsite. | | MACHAERANTHERA JUNCEA | 4.3 | D | None | None | Chaparral, coastal scrub, Blooms | | | Would have been observable | | "rush-like bristleweed" | | | | | June-January, 240-1000 meters | No | L | and was not
detected onsite. | | MUILLA CLEVELANDII "San Diego goldenstar" | 1B.1 | A | None | | Chaparral, coastal scrub, valley & foothill grassland, vernal pools/clay, 50-465 meters, Bloom April-May | No | L | Would have been observable and was not detected onsite. | | NOLINA INTERRATA | 1B.1 | A, NE | SE | SOC | Chaparral, gabbroic, metavolcanic, | 110 | L | and was not detected onsite. | | "Dehesa nolina" | | | | | serpentinite soils, 185-855 meters;
blooms June-July | No | L | Would have been observable and was not detected onsite. | | PIPERIA LEPTOPETALA "narrow-petaled rein orchid" | 4.3 | D | None | None | Cismontane woodland, Lower
montane coniferous forest, upper
montane coniferous forest, 380-
2225 meters; blooms May - June | No | L | No suitable habitat. The site
is lower than the typical
elevational range for this
species. Not documented
within 1.5 miles in the
CNDDB datatbase. | | POLYGALA CORNUTA VAR. FISHIAE "Fish's milkwort" | 4.3 | D | None | None | Chaparral, cismontane woodland,
riparian woodland, 100-1100
meters; blooms May - August | | | Would have been observable | | | | | | | | No | L | and was not detected onsite. | | QUERCUS CEDROSENSIS "Cedros Island oak" | 2.2 | В | None | None | Closed cone coniferous forest,
chaparral, coastal scrub, 255-490
meters | No | L | Would have been observable and was not detected onsite. | | QUERCUS ENGELMANNII "Engelmann oak" | 4.2 | D | None | None | Chaparral, cismontane woodland,
riparian woodland, valley &
foothill grasslands, 120-1300 | .10 | L | Would have been observable | | | | | | | meters | No | L | and was not detected onsite. | ## APPENDIX C ## SENSITIVE SPECIES OBSERVED OR WITH THE POTENTIAL TO OCCUR WITHIN OR ADJACENT TO VIDOVICH PROPERTY (USGS Dulzura 7.5' QUAD) | | | | | - | (USGS Dulzura 7.5' QUAD) | | | | |--|------------|------------|------------|--------------|---|---|--|--| | Scientific Name and Common Name | | Sensitiv | ity Code | s | Habitat Preference/ | | | Factual Basis for | | | CNPS | County | State | Federal | Requirements | Verified On-Site
Yes/No
(Direct/Indirect
Evidence) | Potential to Occur
On-Site
(Observed
L/M/H/U) | Determination of
Occurrence Potential | | RIBES CANTHARIFORME
"Moreno currant" | 1B.3 | A | None | SOC | Chaparral, Riparian Scrub; 340-
1200 meters, Blooms Feb - Apr | No | L | Would have been observable and was not detected onsite | | SALVIA MUNZII
"Munz's sage" | 2.2 | В | None | None | Chaparral, coastal scrub, 120-1065
meters, Blooms February-April | No | L | Would have been observable and was not detected onsite | | SATUREJA CHANDLERI
"San Miguel savory" | 1B.2 | A | None | None | Chaparral, cismontane woodland,
coastal scrub, riparian woodland,
valey and foothill grassland, rocky,
grabbroic, metavolcanic soils, 120-
1075 meters; blooms March - July | No | L | Would have been observable and was not detected onsite | | SENECIO GANDERI
"Gander's ragwort" | 1B.2 | A | CE | SOC | Chaparral, burns, gabbroic
outcrops, 400-1200 meters;
blooms April-May | No | L | Would have been observable and was not detected onsite | | TETRACOCCUS DIOICUS "Parry's tetracoccus" | 1B.2 | A | None | SOC | Chaparral, coastal scrub, 165-1000
meters; Blooms Apr - May | No | L | Would have been observable and was not detected onsite | | VIGUIERA LACINIATA "San
Diego Sunflower" | 4.2 | D | None | None | Chaparral, coastal scrub, 60-750 meters | Yes | 0 | This species was observed onsite. | | SENSITIVITY CODES | NG (HGE) | TYG 2001 | | | CTATE ONE OVER DEGLOVATION | NG (GDEC 4000) | | | | FEDERAL SPECIES DESIGNATIO | NS (USF | WS 2001 |) | | STATE SPECIES DESIGNATION | NS (CDFG 2000) | | | | Category | | | | | Category | | | | | FE- Federal Endangered Species | | | | | SE- State listed as Endangered | | | | | FT- Federal Threatened Species | | | | | CT- State listed as Threatened | | | | | FPE- Taxa proposed to be listed as End | | | | | CR- State listed as Rare | F. 1 1 | | | | FPT- Taxa proposed to be listed as Thr
SOC- Species of Concern (former Cano | | -:) | | | SCE- State Candidate for listing as I
SCT- State Candidate for listed as T | | | | | SOC- Species of Concern (former Cano | ndate Spe | cies) | | | CSC- CDFG "Species of Special Co | | | | | | | | | | CE-California endemic | лсетп | | | | | | | | | CE-camornia ciucinic | | | | | CALIFORNIA NATIVE PLANT SO | CIETY I | DESIGNA | TIONS | (CNPS 200 | 7 online) | | | | | The CNPS Lists | | | | | | Threat Code Extension | ons | | | List 1- Plants of highest priority | | | | | | .1 - Seriously endang | | | | List 1A- Plants presumed extinct in Cal | ifornia | | | | | .2 - Fairly endangere | | | | List 1B- Plants rare, threatened or enda | | California | a and else | where | | .3 - Not very endange | | | | List 2- Plants rare, threatened or endang | | , | | | sewhere | | | | | List 3- Plants about which we need mor | | , | eview Li | st) | | | | | | List 4- Plants of limited distribution (A | Watch Li | st) | | | | | | | | | | | | | | | | | | COUNTY OF SAN DIEGO DESIGN | ATIONS | (COUN | ΓY 2006) |) | | | | | | The County Lists | | | | | | | | | | List A- Plants rare, threatened or endan | gered in C | California | and elsev | vhere | | | | | | List B- Plants rare, threatened or endan | | | | | sewhere | | | | | List C- Plants which may be quite rare, | | | | | | | | | | List D- Plants of limited distribution an | d are unco | ommon, b | ut not pre | esently rare | or endangered | | | | | NE-MSCP narrow endemic | 1 | <u> </u> | ## SENSITIVE WILDLIFE SPECIES OBSERVED AND WITH POTENTIAL TO OCCUR WITHIN OR ADJACENT TO THE VIDOVICH PROPERTY (USGS DULZURA OUAD) | Common Name and
Scientific Name | Sensitivity Code and Status | | | Habitat Preference/Requirements | Potential On-Site | Factual Basis for Determination of
Occurrence Potential | | |--|-----------------------------|-------|---------|---|-------------------|---|--| | | County | State | Federal | | | | | | INSECTS | | | | | | | | | Hermes Copper
Lycaena hermes | Group 1 | | | Coastal sage scrub, mixed chaparral and chamise chaparral; 0-3000ft. Host plant <i>Rhamnus crocea</i> , in proximity to <i>Eriogonum fasciculatum</i> . | Moderate | Host plant present onsite. | | | Monarch butterfly Danaus plexippus | Group 2 | | | Wintering sites composed of grassland, oak woodlands and montaine meadows; host plant milkweed (<i>Asclepias</i> sp.). 500 to over 3000ft. | Low | No suitable wintering habitat or host plant. | | | Quino Checkerspot
Euphydryas editha quino | Group 1 | | FE | Open shrub habitats, primary host plant is
Plantago erecta. | Low | Presence/absence survey in 2008 did not detect presence or presence of host plant onsite. | | | AMPHIBIANS | 1 | | | | | S.I.S.A.E. | | | Western spadefoot toad
Scaphiopus hammondii | Group 2 | CSC | SOC | Grassland situations can occasionally occur in valley-foothill hardwood woodlands. Populations may persist a few years in orchard-vineyard habitats; 0-3000ft. | Low | No suitable habitat onsite. | | | REPTILES | | | | | | | | | Coastal rosy boa
Charina trivirgata
roseofusca | Group 2 | CSC | FS | Coastal sage scrub, mixed chaparral, oak woodlands and chamise chaparral. Often found in association with rock outcrops; 0-6800 ft. | Moderate | Suitable habitat onsite. | | | Coastal western whiptail Cnemidophorus tigris multiscutatu s | Group 2 | CSC | SOC | Mixed chaparral, riparian, oak woodlands and chamise chaparral. Prefers rocky firm soils but avoids dense grasslands and wet areas; 0-3000ft. | Low | No suitable habitat onsite. | | SENSITIVE WILDLIFE SPECIES OBSERVED AND WITH POTENTIAL TO OCCUR WITHIN OR ADJACENT TO THE VIDOVICH PROPERTY (USGS DULZURA OUAD) | | | | (USGS DULZURA QUAD) | | | | | |--|-----------------------------|---------------|---------------------|--|-------------------|--|--| | Common Name and
Scientific Name | Sensitivity Code and Status | | | Habitat Preference/Requirements | Potential On-Site | Factual Basis for Determination of
Occurrence Potential | | | | County | State | Federal | | | | | | Coast patch-nosed snake
Salvadora hexalepis
virgultea | Group 2 | CSC | SOC | Grass, chaparral, woodland, desert and coastal sage scrub. Found near rock outcrops with adjacent seasonal drainages; 0-3000ft. | Low | No season drainages. | | | Northern red diamond
rattlesnake
Crotalus ruber ruber | Group 2 | CSC | | Coastal sage scrub, mixed chaparral, open grassy areas and agricultural areas, chamise chaparral, pinon juniper and desert scrub; 0-3000ft. | Moderate | Edge effects reduce potential to occur since people tend to kill rattlesnakes if the are detected. | | | Orange-throated whiptail
Aspidoscelis hyperythrus
beldingi |
Group 2 | CSC Protected | | Can be found in coastal sage scrub, mixed chaparral, grassland, riparian, and chamise chaparral habitats. Open hillsides with brush and rock, well drained soils; 0-1000ft. | Observed | Observed | | | San Diego banded gecko
Coleonyx variegatus abbotti | Group 1 | | | This species is uncommon in coastal scrub and chaparral mostly occurring in granite or rocky out crops in this habitat (Zeiner et. al. 1988). | Low | No significant rock outcrops | | | San Diego Horned Lizard
Phrynosoma coronatum
blainvillei | Group 2 | CSC | SOC | Occurs in valley-foothill hardwood, conifer and riparian habitats, as well as in pine-cypress, juniper and annual grass habitats; needs open areas for basking, ants and other insect prey. 0-8000ft. | Low | Prey was not observed. | | | San Diego ringneck snake
Diadophis punctatus similis | Group 2 | | SOC | Coastal sage scrub, mixed chaparral, riparian, oak woodlands, chamise chaparral, mixed conifer, closed cone forest in moist microhabitats. Can be found on surface during winter after rainfalls or during spring; 0 -7200 ft. | Low | Soils hard and no moist micro-habitats. | | | MAMMALS | | | | | | | | ## SENSITIVE WILDLIFE SPECIES OBSERVED AND WITH POTENTIAL TO OCCUR WITHIN OR ADJACENT TO THE VIDOVICH PROPERTY (USGS DULZURA QUAD) | Common Name and
Scientific Name | Sensi | tivity Code and | l Status | Habitat Preference/Requirements | Potential On-Site | Factual Basis for Determination of
Occurrence Potential | | |---|---------|-----------------|----------|--|-------------------|---|--| | | County | State | Federal | - | | | | | American badger
Taxidea taxus | Group 2 | CSC | | This species is most abundant in drier open stages of most shrub, forest, and herbaceous habitats; 0 to over 3000ft. | Low | No burrows observed and the site is composed of isolated habitat surrounded by development. | | | Big free-tailed bat Nyctinomops macrotis | Group 2 | CSC | | This species is found in a variety of plant associations including desert scrub, various woodlands and coniferous forests. Is a colonial roosting species that is typically found in crevices of rugged cliffs and high, rocky outcrops; 0 to 3000ft. | Low | Low potential to roost onsite since no suitable roosting habitat occurs. | | | Dulzura California pocket
mouse
Chaetodipus californicus
femoralis | Group 2 | CSC | | Occupies coastal sage scrub, mixed chaparral, oak woodland, chamise chaparral, and mixed conifer habitats; 0 to over 3000ft. | Low | Edge effects reduce potential to occur. | | | Fringed Myotis
Myotis thysanodes | Group 2 | CSC | SOC | This species may be found in a variety of plant communities including desert scrub, oak woodlands, and pinyon-juniper forests. It is a colonial species that prefers caves, mines and abandoned buildings for roost sites. 0-9300 ft., optimal 4000-7000 ft. | Low | Low potential to roost onsite since no suitable roosting habitat occurs. | | | Greater western mastiff bat Eumops perotis californicus | Group 2 | CSC | | Open semi-arid to arid habitats, including conifer and deciduous woodlands, coastal scrub, annual and perennial grasslands, palm oases, chaparral, desert scrub, and urban. Crevices in cliff faces, high buildings, trees, and tunnels are required for roosting; 500-3000ft. | Low | No suitable roosting habitat. | | ## SENSITIVE WILDLIFE SPECIES OBSERVED AND WITH POTENTIAL TO OCCUR WITHIN OR ADJACENT TO THE VIDOVICH PROPERTY (USGS DULZURA QUAD) | Common Name and
Scientific Name | Sensitivity Code and Status | | | Habitat Preference/Requirements | Potential On-Site | Factual Basis for Determination of Occurrence Potential | | |---|-----------------------------|-------|---------|--|-------------------|---|--| | | County | State | Federal | | | | | | Long-eared myotis Myotis evotis | Group 2 | | | They are found in most brush, woodland, and forest habitats from sea level to 9000 feet, but more typically occurs in coniferous forests at elevations above 7000 feet. Roosts in buildings, crevices, bark, and snags. | Low | No suitable habitat onsite. | | | Long-legged myotis Myotis volans | Group 2 | | | Most common in woodland and forests above 4000 ft. Also in chaparral, coastal scrub, Great Basin shrub, and early successional stages of woodlands. Uncommon in desert and arid grassland. Roosts in rock crevices, buildings, bark, snags, mines, and caves. Feeds over water and open habitat. 0-11400 ft. | Low | No suitable habitat onsite. | | | Mountain Lion Felis concolor | Group 2 | | | Species found in a variety of different habitats from desert to coast range forest; 0 to 10,000ft. | Low | Edge effects and lack of prey reduce the potential for this species to occur. | | | Northwestern San Diego
pocket mouse Chaetodipus
fallax fallax | Group 2 | CSC | | Nocturnal. Found in coastal sage scrub and mixed and chamise chaparral. Seeks cover in rocky/gravelly areas with a yucca overstory; 500-3000ft | Low | No suitable habitat onsite. | | | Pallid bat Antrozous pallidus | Group 2 | CSC | SOC | Coastal sage scrub, mixed chaparral, oak woodlands, chamise chaparral, desert wash and desert scrub. Prefers snags (especially oak), rocky outcrops, cliffs and crevices with access to open habitats for foraging; 0-6000ft. | Low | No suitable habitat onsite. | | SENSITIVE WILDLIFE SPECIES OBSERVED AND WITH POTENTIAL TO OCCUR WITHIN OR ADJACENT TO THE VIDOVICH PROPERTY (USGS DULZURA OUAD) | Common Name and
Scientific Name | Sensitivity Code and Status | | | (USGS DULZURA QUAD) Habitat Preference/Requirements | Potential On-Site | Factual Basis for Determination of Occurrence Potential | |--|-----------------------------|-------|---------|--|-------------------|--| | | County | State | Federal | | | | | Pocketed free-tailed bat Nyctinomops femorosaccus | Group 2 | CSC | | This species is found in a variety of plant associations including desert scrub, coastal scrub and pine oak woodlands. Is a colonial roosting species that is typically found in crevices of rugged cliffs and high, rocky outcrops; 0 to 3000ft. | Low | Low potential to roost onsite since no suitable roosting habitat occurs. | | Ringtail
Bassariscus astutus | Group 2 | | | Nocturnal; found in mixed and chamise chaparral. Nests in rock recesses, hollow trees, logs, snags, abandoned burrows, or woodrat nests; 500 to over 3000ft. | Low | No suitable habitat onsite. | | San Diego black-tailed
jackrabbit <i>Lepus</i>
californicus bennetti | Group 2 | CSC | | Coastal sage scrub, mixed chaparral, oak woodlands, chamise chaparral, mixed conifer, and closed cone forest and open areas. Common in irrigated pastures and row crops; 0 to over 3000ft. | Low | Edge effects reduce the potential for this species to occur onsite. | | San Diego desert woodrat
Neotoma lepida intermedia | Group 2 | CSC | | Nocturnal in coastal sage scrub, desert, oak woodlands, chamise chaparral and rocks in moderate to dense vegetation. Most abundant in rocky areas prefers rock outcrops and crevices for nest sites, but also builds nests in low branches of trees. 500-3000ft. | Low | Woodrat nest observet onsite but not associated with rock. | | Small-footed myotis Myotis ciliolabrum | Group 2 | | SOC | Occurs in arid uplands woody and brushy habitats near water. Roosts in caves, buildings, mines, crevices, bridges, and bark. 0 - 8000 ft. | Low | Site is not located near water and no suitable roosting sites. | | Southern grasshopper mouse
Onychomys torridus ramona | Group 2 | CSC | | Nocturnal in coastal sage scrub, mixed chaparral, grassland, and chamise chaparral. Low to moderate shrub cover is preferred; 500-3000ft. | Moderate | Habitat may be too dense. | ## SENSITIVE WILDLIFE SPECIES OBSERVED AND WITH POTENTIAL TO OCCUR WITHIN OR ADJACENT TO THE VIDOVICH PROPERTY (USGS DULZURA OUAD) | Common Name and
Scientific Name | Sensitivity Code and Status | | | (USGS DULZURA QUAD) Habitat Preference/Requirements | Potential On-Site | Factual Basis for Determination of Occurrence Potential | |---|-----------------------------|---------------|---------|---|-------------------------------|--| | | County | State | Federal | | | | | Southern mule deer Odocoileus
hemionus fuiliginata | Group 2 | | | The mule dear is extremely adaptable occupying all but two or three of the major vegetation types in the western United States. | Low | No tracks observed. Edge effects and small size reduce the potential for this species to occur onsite. | | Townsend's western big-eared bat Corynorhinos townsendii | Group 2 | CSC | SOC | Found in all but subalpine and alpine habitats. Requires caves, mines, tunnels, buildings, or other human-made structures for night, day, hibernation or maternity roosts; 500-10,000ft. | Low | No suitable habitat onsite. | | Yuma myotis
Myotis yumanensi s | Group 2 | | | Mixed chaparral, riparian, oak woodland and pinon juniper. Optimal habitats are open forests and woodlands with sources of water over which to feed; roosts in buildings, mines, caves, bridges, crevices, and abandoned swallow nests. Sea level to 11,000 feet, but uncommon above 8000 feet. | Low | No suitable roosting or foraging habitat. | | BIRDS | | | | | | | | Bell's sage sparrow
Amphispiza belli belli | Group 1 | CSC | | Coastal sage scrub, mixed and chamise chaparral. Nests well hidden in sagebrush or other scrub; 0-3000ft. | Low | Was not detected during surveys. | | California gnatcatcher
Polioptila californica
californica | Group 1 | CSC | FT | Most numerous in low, dense coastal sage scrub habitat of coastal hills. | Low | The species was not detected during surveys. The site does not have enough coastal sage scrub nor is it contiguous with offsite habitat to support this species. | | Cooper's Hawk Accipiter
cooperi | Group 1 | CSC (nesting) | | Uncommon migrant and winter visitior, rare summer resident, during migration and winter found throughout SD County. Found in oak woodlands or edges of woods, nests in tall trees. | Low potential to nest onsite. | Small size and presence of disturbance in
the form of people and dogs reduce the
potential for this species to occur onsite. | ## SENSITIVE WILDLIFE SPECIES OBSERVED AND WITH POTENTIAL TO OCCUR WITHIN OR ADJACENT TO THE VIDOVICH PROPERTY (USGS DULZURA OUAD) | Common Name and
Scientific Name | Sensitivity Code and Status | | | Habitat Preference/Requirements | Potential On-Site | Factual Basis for Determination of
Occurrence Potential | |---|---------------------------------|---------------------|---------|--|-------------------------------|---| | | County | State | Federal | | | | | Rufous-crowned sparrow Aimophila ruficeps canescens | Group 1 | CSC | | Favors steep and rocky coastal sage scrub. Also seeks scattered grass in sage scrub and colonizes grass that grows as a successional stage following brush fires (Unitt 2004). | Low | Site is not steep. The site is small and edge effected further reducing the potential for this species to occur onsite. | | Golden eagle
Aquila chrysaetos canadensis | Group 1 | CSC Fully protected | | Mountains, foothills, and adjacent grassland,
open areas and canyons; 0-11,500 ft.
(nesting/wintering) | Low potential to nest onsite. | No suitable nesting habitat. Site is small and edge effected reducing the potential for the species onsite. | | Sharp-shinned hawk (nesting) Accipiter striatus | Group 1 | CSC | | Open woodlands, residential, larger trees for nesting. Uncommon migrant and winter visitor, casual summer visitor; nesting has not been documented in San Diego County (Unitt 2004). | Low potential to nest onsite. | No suitable habitat onsite. | | Turkey Vulture
Cathartes aura | Group 1,
County
Sensitive | | | Spring and fall migrant, uncommon to locally common winter visitor and rare to uncommon summer resident of San Diego County (Unitt 2004) | Low | Site is small and edge effected reducing the potential for this species to occur onsite. | ## SENSITIVITY CODES ## FEDERAL SPECIES DESIGNATIONS (USFWS 2001) ### Category FE- Federal Endangered Species FT- Federal Threatened Species I I rederar imedicaled species **FPE**- Taxa proposed to be listed as Endangered **FPT**- Taxa proposed to be listed as Threatened **SOC**- Species of Concern (former Candidate Species) ## STATE SPECIES DESIGNATIONS (CDFG 2000) ### Category SE- State listed as Endangered ST- State listed as Threatened SR- State listed as Rare SCE- State Candidate for listing as Endangered SCT- State Candidate for listed as Threatened CSC- CDFG Species of Special Concern | | | | | APPENDIX D | | | | | | |---|-----------------------------|-------|---------|---------------------------------|-------------------|------------------------------------|--|--|--| | SENSITIVE WILDLIFE SPECIES OBSERVED AND WITH POTENTIAL TO OCCUR WITHIN OR ADJACENT TO THE VIDOVICH PROPERTY | | | | | | | | | | | (USGS DULZURA QUAD) | | | | | | | | | | | Common Name and | Sensitivity Code and Status | | | Habitat Preference/Requirements | Potential On-Site | Factual Basis for Determination of | | | | | Scientific Name | | | | | | Occurrence Potential | | | | | | | | | | | | | | | | | County | State | Federal | • | • | • | | • | • | | | | ## COUNTY OF SAN DIEGO DESIGNATIONS (COUNTY 2010) The County Groups - **Group 1-** Species that have a very high level of sensitivity, either because they are listed as threatened or endangered or because they have a very specific natural history requirements that must be met - **Group 2-** Species that are becoming less common, but are not yet so rare that extirpation of extinction is imminent without immediate action. These species tend to be prolific within their suitable habitat types